106TH CONGRESS 2D SESSION # S. 2733 To provide for the preservation of assisted housing for low-income elderly persons, disabled persons, and other families. ## IN THE SENATE OF THE UNITED STATES June 15, 2000 Mr. Santorum (for himself, Mr. Kerry, and Mr. Sarbanes) introduced the following bill; which was read twice and referred to the Committee on Banking, Housing, and Urban Affairs ## A BILL To provide for the preservation of assisted housing for lowincome elderly persons, disabled persons, and other families. - 1 Be it enacted by the Senate and House of Representa- - 2 tives of the United States of America in Congress assembled, - 3 SECTION 1. SHORT TITLE AND TABLE OF CONTENTS. - 4 (a) SHORT TITLE.—This Act may be cited as the - 5 "Affordable Housing for Seniors and Families Act". - 6 (b) Table of Contents for - 7 this Act is as follows: - Sec. 1. Short title and table of contents. - Sec. 2. Regulations. - Sec. 3. Effective date. TITLE I—REFINANCING FOR SECTION 202 SUPPORTIVE HOUSING FOR THE ELDERLY Sec. 101. Prepayment and refinancing. ### TITLE II—AUTHORIZATION OF APPROPRIATIONS FOR SUP-PORTIVE HOUSING FOR THE ELDERLY AND PERSONS WITH DISABILITIES - Sec. 201. Supportive housing for elderly persons. - Sec. 202. Supportive housing for persons with disabilities. - Sec. 203. Service coordinators and congregate services for elderly and disabled housing. ## TITLE III—EXPANDING HOUSING OPPORTUNITIES FOR THE ELDERLY AND PERSONS WITH DISABILITIES #### Subtitle A—Housing for the Elderly - Sec. 301. Matching grant program. - Sec. 302. Eligibility of for-profit limited partnerships. - Sec. 303. Mixed funding sources. - Sec. 304. Authority to acquire structures. - Sec. 305. Mixed-income occupancy. - Sec. 306. Use of project reserves. - Sec. 307. Commercial activities. - Sec. 308. Mixed finance pilot program. - Sec. 309. Grants for conversion of elderly housing to assisted living facilities. - Sec. 310. Grants for conversion of public housing projects to assisted living facilities. - Sec. 311. Annual HUD inventory of assisted housing designated for elderly persons. - Sec. 312. Treatment of applications. #### Subtitle B—Housing for Persons With Disabilities - Sec. 321. Matching grant program. - Sec. 322. Eligibility of for-profit limited partnerships. - Sec. 323. Mixed funding sources. - Sec. 324. Tenant-based assistance. - Sec. 325. Use of project reserves. - Sec. 326. Commercial activities. #### Subtitle C—Other Provisions Sec. 341. Service coordinators. #### TITLE IV—PRESERVATION OF AFFORDABLE HOUSING STOCK - Sec. 401. Matching grant program for affordable housing preservation. - Sec. 402. Assistance for nonprofit purchasers preserving affordable housing. - Sec. 403. Section 236 assistance. - Sec. 404. Preservation projects. ## TITLE V—MORTGAGE INSURANCE FOR HEALTH CARE FACILITIES AND HOME EQUITY CONVERSION MORTGAGES - Sec. 501. Rehabilitation of existing hospitals, nursing homes, and other facilities. - Sec. 502. New integrated service facilities. Sec. 503. Hospitals and hospital-based integrated service facilities. Sec. 504. Home equity conversion mortgages. ## 1 SEC. 2. REGULATIONS. - 2 The Secretary of Housing and Urban Development - 3 (referred to in this Act as the "Secretary") shall issue any - 4 regulations to carry out this Act and the amendments - 5 made by this Act that the Secretary determines may or - 6 will affect tenants of federally assisted housing only after - 7 notice and opportunity for public comment in accordance - 8 with the procedure under section 553 of title 5, United - 9 States Code, applicable to substantive rules (notwith- - 10 standing subsections (a)(2), (b)(B), and (d)(3) of such - 11 section). Notice of such proposed rulemaking shall be pro- - 12 vided by publication in the Federal Register. In issuing - 13 such regulations, the Secretary shall take such actions as - 14 may be necessary to ensure that such tenants are notified - 15 of, and provided an opportunity to participate in, the rule- - 16 making, as required by such section 553. ### 17 SEC. 3. EFFECTIVE DATE. - 18 (a) IN GENERAL.—The provisions of this Act and the - 19 amendments made by this Act are effective as of the date - 20 of enactment of this Act, unless such provisions or amend- - 21 ments specifically provide for effectiveness or applicability - 22 upon another date certain. - 23 (b) Effect of Regulatory Authority.—Any au- - 24 thority in this Act or the amendments made by this Act - 1 to issue regulations, and any specific requirement to issue - 2 regulations by a date certain, may not be construed to af- - 3 fect the effectiveness or applicability of the provisions of - 4 this Act or the amendments made by this Act under such - 5 provisions and amendments and subsection (a) of this sec- - 6 tion. ## 7 TITLE I—REFINANCING FOR ## 8 SECTION 202 SUPPORTIVE ## 9 HOUSING FOR THE ELDERLY - 10 SEC. 101. PREPAYMENT AND REFINANCING. - 11 (a) Approval of Prepayment of Debt.—Upon - 12 request of the project sponsor of a project assisted with - 13 a loan under section 202 of the Housing Act of 1959 (as - 14 in effect before the enactment of the Cranston-Gonzalez - 15 National Affordable Housing Act), the Secretary shall ap- - 16 prove the prepayment of any indebtedness to the Secretary - 17 relating to any remaining principal and interest under the - 18 loan as part of a prepayment plan under which— - 19 (1) the project sponsor agrees to operate the - project until the maturity date of the original loan - 21 under terms at least as advantageous to existing and - future tenants as the terms required by the original - loan agreement or any rental assistance payments - 24 contract under section 8 of the United States Hous- - 25 ing Act of 1937 (or any other rental housing assist- - 1 ance programs of the Department of Housing and - 2 Urban Development, including the rent supplement - 3 program under section 101 of the Housing and - 4 Urban Development Act of 1965 (12 U.S.C. 1701s)) - 5 relating to the project; and - 6 (2) the prepayment may involve refinancing of - 7 the loan if such refinancing results in a lower inter- - 8 est rate on the principal of the loan for the project - 9 and in reductions in debt service related to such - loan. - 11 (b) Sources of Refinancing.—In the case of pre- - 12 payment under this section involving refinancing, the - 13 project sponsor may refinance the project through any - 14 third party source, including financing by State and local - 15 housing finance agencies, use of tax-exempt bonds, multi- - 16 family mortgage insurance under the National Housing - 17 Act, reinsurance, or other credit enhancements, including - 18 risk sharing as provided under section 542 of the Housing - 19 and Community Development Act of 1992 (12 U.S.C. - 20 1707 note). For purposes of underwriting a loan insured - 21 under the National Housing Act, the Secretary may as- - 22 sume that any section 8 rental assistance contract relating - 23 to a project will be renewed for the term of such loan. - 24 (c) Use of Unexpended Amounts.—Upon execu- - 25 tion of the refinancing for a project pursuant to this sec- - 1 tion, the Secretary shall make available at least 50 percent - 2 of the annual savings resulting from reduced section 8 or - 3 other rental housing assistance contracts in a manner that - 4 is advantageous to the tenants, including— - 5 (1) not more than 15 percent of the cost of in-6 creasing the availability or provision of supportive 7 services, which may include the financing of service 8 coordinators and congregate services; - (2) rehabilitation, modernization, or retrofitting of structures, common areas, or individual dwelling units; - (3) construction of an addition or other facility in the project, including assisted living facilities (or, upon the approval of the Secretary, facilities located in the community where the project sponsor refinances a project under this section, or pools shared resources from more than 1 such project); or - 18 (4) rent reduction of unassisted tenants resid-19 ing in the project according to a pro rata allocation 20 of shared savings resulting from the refinancing. - 21 (d) USE OF CERTAIN PROJECT FUNDS.—The Sec-22 retary shall allow a project sponsor that is prepaying and 23 refinancing a project under this section— - 24 (1) to use any residual receipts held for that 25 project in excess of \$500 per individual dwelling unit 10 11 12 13 14 15 16 - 1 for not more than 15 percent of the cost of activities - 2 designed to increase the availability or provision of - 3 supportive services; and - 4 (2) to use any reserves for replacement in ex- - 5 cess of \$1,000 per individual dwelling unit for activi- - 6 ties described in paragraphs (2) and (3) of sub- - 7 section (c). - 8 (e) Budget Act Compliance.—This section shall - 9 be effective only to extent or in such amounts that are - 10 provided in advance in appropriation Acts. ## 11 TITLE II—AUTHORIZATION OF - 12 APPROPRIATIONS FOR SUP- - 13 **PORTIVE HOUSING FOR THE** - 14 ELDERLY AND PERSONS WITH - 15 **DISABILITIES** - 16 SEC. 201. SUPPORTIVE HOUSING FOR ELDERLY PERSONS. - 17 Section 202 of the Housing Act of 1959 (12 U.S.C. - 18 1701q) is amended by adding at the end the following: - 19 "(m) Authorization of Appropriations.—There - 20 is authorized to be appropriated for providing assistance - 21 under this section \$700,000,000 for fiscal year 2001 and - 22 such sums as may be necessary for each of fiscal years - 23 2002, 2003, and 2004. Of the amount provided in appro- - 24 priation Acts for assistance under this section in each such - 25 fiscal year, 5 percent shall be available only for providing - 1 assistance in accordance with the requirements under sub- - 2 section (c)(4) (relating to matching funds), except that if - 3 there are insufficient eligible applicants for such assist- - 4 ance, any amount remaining shall be used for assistance - 5 under this section.". ### 6 SEC. 202. SUPPORTIVE HOUSING FOR PERSONS WITH
DIS- - 7 ABILITIES. - 8 Section 811 of the Cranston-Gonzalez National Af- - 9 fordable Housing Act (42 U.S.C. 8013) is amended by - 10 striking subsection (m) and inserting the following: - 11 "(m) AUTHORIZATION OF APPROPRIATIONS.—There - 12 is authorized to be appropriated for providing assistance - 13 under this section \$225,000,000 for fiscal year 2001 and - 14 such sums as may be necessary for each of fiscal years - 15 2002, 2003, and 2004. Of the amount provided in appro- - 16 priation Acts for assistance under this section in each such - 17 fiscal year, 5 percent shall be available only for providing - 18 assistance in accordance with the requirements under sub- - 19 section (d)(5) (relating to matching funds), except that if - 20 there are insufficient eligible applicants for such assist- - 21 ance, any amount remaining shall be used for assistance - 22 under this section.". | 1 | SEC. 203. SERVICE COORDINATORS AND CONGREGATE | |----|--| | 2 | SERVICES FOR ELDERLY AND DISABLED | | 3 | HOUSING. | | 4 | There is authorized to be appropriated to the Sec- | | 5 | retary $$50,000,000$ for fiscal year 2001, and such sums | | 6 | as may be necessary for each of fiscal years 2002, 2003, | | 7 | and 2004, for the following purposes: | | 8 | (1) Grants for service coordinators for | | 9 | CERTAIN FEDERALLY ASSISTED MULTIFAMILY HOUS- | | 10 | ING.—For grants under section 676 of the Housing | | 11 | and Community Development Act of 1992 (42 | | 12 | U.S.C. 13632) for providing service coordinators. | | 13 | (2) Congregate services for federally | | 14 | Assisted Housing.—For contracts under section | | 15 | 802 of the Cranston-Gonzalez National Affordable | | 16 | Housing Act (42 U.S.C. 8011) to provide congregate | | 17 | services programs for eligible residents of eligible | | 18 | housing projects under subparagraphs (B) through | | 19 | (D) of subsection (k)(6) of such section. | | 1 | TITLE III—EXPANDING HOUSING | |----|--| | 2 | OPPORTUNITIES FOR THE EL- | | 3 | DERLY AND PERSONS WITH | | 4 | DISABILITIES | | 5 | Subtitle A—Housing for the Elderly | | 6 | SEC. 301. MATCHING GRANT PROGRAM. | | 7 | Section 202 of the Housing Act of 1959 (12 U.S.C. | | 8 | 1701q) is amended— | | 9 | (1) in subsection (b), in the second sentence, by | | 10 | inserting "or through matching grants under sub- | | 11 | section $(c)(4)$ " after "subsection $(c)(1)$ "; and | | 12 | (2) in subsection (c), by adding at the end the | | 13 | following: | | 14 | "(4) Matching grants.— | | 15 | "(A) In general.— | | 16 | "(i) 15 PERCENT MINIMUM.— | | 17 | Amounts made available for assistance | | 18 | under this paragraph shall be used only for | | 19 | capital advances in accordance with para- | | 20 | graph (1), except that the Secretary shall | | 21 | require that, as a condition of providing | | 22 | assistance under this paragraph for a | | 23 | project, the applicant for assistance shall | | 24 | supplement the assistance with amounts | | 25 | from sources other than this section in an | amount that is not less than 15 percent of the amount of assistance provided pursuant to this paragraph for the project. "(ii) Preference.—In providing assistance under this paragraph, the Secretary shall take into consideration the degree to which the applicant will supplement that assistance with amounts from sources other than this section and, all other factors being equal, shall give preference to applicants whose supplemental assistance is equal to the highest percentage of the amount of assistance provided pursuant to this paragraph for the project. "(B) REQUIREMENT FOR NON-FEDERAL FUNDS.—Not less than 50 percent of supplemental amounts provided for a project pursuant to subparagraph (A) shall be from non-Federal sources. Such supplemental amounts may include the value of any in-kind contributions, including donated land, structures, equipment, and other contributions as the Secretary considers appropriate, but only if the existence of such in-kind contributions results in the construction of more dwelling units than would 1 have been constructed absent such contribu-2 tions. "(C) INCOME ELIGIBILITY.—Notwithstanding any other provision of this section, the Secretary shall provide that, in a project assisted under this paragraph, a number of dwelling units may be made available for occupancy by elderly persons who are not very low-income persons in a number such that the ratio that the number of dwelling units in the project so occupied bears to the total number of units in the project does not exceed the ratio that the amount from non-Federal sources provided for the project pursuant to this paragraph bears to the sum of the capital advances provided for the project under this paragraph and all supplemental amounts for the project provided pursuant to this paragraph.". ## SEC. 302. ELIGIBILITY OF FOR-PROFIT LIMITED PARTNER- 20 SHIPS. 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 - 21 Section 202(k)(4) of the Housing Act of 1959 (12 - 22 U.S.C. 1701q(k)(4)) is amended by inserting after sub- - 23 paragraph (C) the following: - 24 "Such term includes a for-profit limited partnership - 25 the sole general partner of which is an organization - 1 meeting the requirements under subparagraphs (A), - 2 (B), and (C), or a corporation wholly owned and - 3 controlled by an organization meeting the require- - 4 ments under subparagraphs (A), (B), and (C).". #### 5 SEC. 303. MIXED FUNDING SOURCES. - 6 Section 202(h)(6) of the Housing Act of 1959 (12 - 7 U.S.C. 1701q(h)(6)) is amended by striking "non-Federal - 8 sources" and inserting "sources other than this section". ## 9 SEC. 304. AUTHORITY TO ACQUIRE STRUCTURES. - Section 202 of the Housing Act of 1959 (12 U.S.C. - 11 1701q) is amended— - (1) in subsection (b), by striking "from the - 13 Resolution Trust Corporation"; and - 14 (2) in subsection (h)(2)— - 15 (A) in the paragraph heading, by striking - 16 "RTC PROPERTIES" and inserting "Acquisi- - 17 TION''; and - 18 (B) by striking "from the Resolution" and - all that follows through "Insurance Act". ## 20 SEC. 305. MIXED-INCOME OCCUPANCY. - 21 (a) In General.—The first sentence of section - 22 202(i)(1) of the Housing Act of 1959 (12 U.S.C. - 23 1701q(i)(1)) is amended by striking "and (B)" and insert- - 24 ing the following: "(B) notwithstanding subparagraph (A) - 25 and in the case only of a supportive housing project for - 1 the elderly that has a high vacancy level (as defined by - 2 the Secretary, except that such term shall not include va- - 3 cancy upon the initial availability of units in a building), - 4 consistent with the purpose of improving housing opportu- - 5 nities for very low- and low-income elderly persons; and - 6 (C).". - 7 (b) AVAILABILITY OF UNITS.—Section 202(i) of the - 8 Housing Act of 1959 (12 U.S.C. 1701q(i)) is amended by - 9 adding at the end the following: - 10 "(3) AVAILABILITY OF UNITS.—In the case of - a supportive housing project described in paragraph - 12 (1)(B) that has a vacant dwelling unit, an owner - may not make a dwelling unit available for occu- - pancy by, nor make any commitment to provide oc- - cupancy in the unit to— - 16 "(A) a low-income family that is not a very - low-income family unless each eligible very low- - income family that has applied for occupancy in - the project has been offered an opportunity to - accept occupancy in a unit in the project; and - 21 "(B) a low-income elderly person who is - 22 not a very low-income elderly person, unless the - owner certifies to the Secretary that the owner - has engaged in affirmative marketing and out- - reach to very low-income elderly persons.". | 1 | (c) Conforming Amendments.—Section 202 of the | |----|---| | 2 | Housing Act of 1959 (12 U.S.C. 1701q) is amended— | | 3 | (1) in subsection (c)— | | 4 | (A) in paragraph (1), by inserting before | | 5 | "in accordance with this section" the following: | | 6 | ", and for low-income elderly persons to the ex- | | 7 | tent such occupancy is made available pursuant | | 8 | to subsection (i)(1)(B),"; | | 9 | (B) in the first sentence of paragraph (2), | | 10 | by inserting after "elderly persons" the fol- | | 11 | lowing: "or by low-income elderly persons (to | | 12 | the extent such occupancy is made available | | 13 | pursuant to subsection (i)(1)(B))"; and | | 14 | (C) in paragraph (3), by inserting after | | 15 | "very low-income person" the following: "or a | | 16 | low-income person (to the extent such occu- | | 17 | pancy is made available pursuant to subsection | | 18 | (i)(1)(B))"; | | 19 | (2) in subsection (d)(1), by inserting after "el- | | 20 | derly persons" the following: ", and low-income el- | | 21 | derly persons to the extent such occupancy is made | | 22 | available pursuant to subsection (i)(1)(B),"; and | | 23 | (3) in subsection (k)— | (A) 1 redesignating paragraphs by (3)2 through (8) as paragraphs (4) through (9), re-3 spectively; and 4 (B) by inserting after paragraph (2) the 5 following: 6 "(3) Low-income.—The term 'low-income' has 7 the meaning given the term 'low-income families' 8 under section 3(b)(2) of the United States Housing 9 Act of 1937 (42 U.S.C. 1437a(b)(2)).". 10 SEC. 306. USE OF PROJECT RESERVES. 11 Section 202(j) of the Housing Act of 1959 (12 U.S.C. 12 1701q(j)) is amended by adding at the end the following: 13 "(8) Use of project reserves.—Amounts 14 for project reserves for a project assisted under this 15 section may be used for costs, subject to reasonable 16 limitations as the Secretary determines appropriate, 17 for reducing the number of dwelling units in the 18 project. Such use shall be subject to the approval of 19 the Secretary to ensure that the use is designed to 20 retrofit units that are currently obsolete or unmar-21 ketable.". 22 SEC. 307. COMMERCIAL ACTIVITIES. 23 Section 202(h)(1) of the
Housing Act of 1959 (12) U.S.C. 1701q(h)(1)) is amended by adding at the end the following: "Neither this section nor any other provision of - 1 law may be construed as prohibiting or preventing the lo- - 2 cation and operation, in a project assisted under this sec- - 3 tion, of commercial facilities for the benefit of residents - 4 of the project and the community in which the project is - 5 located, except that assistance made available under this - 6 section may not be used to subsidize any such commercial - 7 facility.". ## 8 SEC. 308. MIXED FINANCE PILOT PROGRAM. - 9 (a) Authority.—The Secretary shall carry out a - 10 pilot program under this section to determine the effec- - 11 tiveness and feasibility of providing assistance under sec- - 12 tion 202 of the Housing Act of 1959 (12 U.S.C. 1701q) - 13 for housing projects that are used both for supportive - 14 housing for the elderly and for other types of housing, - 15 which may include market rate housing. - 16 (b) Scope.—Under the pilot program the Secretary - 17 shall provide, to the extent that sufficient approvable ap- - 18 plications for such assistance are received, assistance in - 19 the manner provided under subsection (d) for not more - 20 than 5 housing projects. - 21 (c) MIXED USE.—The Secretary shall, for a project - 22 to be assisted under the pilot program— - (1) require that a minimum number of the - dwelling units in the project be reserved for use in - accordance with, and subject to, the requirements applicable to units assisted under section 202 of the 1 8 9 10 11 2 Housing Act of 1959, such that the ratio that the 3 number of dwelling units in the project so reserved bears to the total number of units in the project is 5 not less than the ratio that the amount of assistance 6 from such section 202 used for the project pursuant 7 to subsection (d) bears to the total amount of assist- ance provided for the project under this section; and (2) provide that the remainder of the dwelling units in the project may be used for assistance to persons who are not very low-income. 12 (d) FINANCING.—The Secretary may use amounts provided for assistance under section 202 of the Housing Act of 1959 for assistance under the pilot program for 14 15 capital advances in accordance with subsection (c)(1) of such section and project rental assistance in accordance 16 17 with subsection (c)(2) of such section, only for dwelling 18 units described in subsection (c)(1) of this section. Any 19 assistance provided pursuant to subsection (c)(1) of such 20 section 202 shall be provided in the form of a capital ad-21 vance, subject to repayment as provided in such sub-22 section, and shall not be structured as a loan. The Sec-23 retary shall take such action as may be necessary to ensure that the repayment contingency under such subsection is enforceable for projects assisted under the pilot | 1 | program and to provide for appropriate protections of the | |----|--| | 2 | interests of the Secretary in relation to other interests in | | 3 | the projects so assisted. | | 4 | (e) Report.—Not later than 2 years after assistance | | 5 | is initially made available under the pilot program under | | 6 | this section, the Secretary shall submit to Congress a re- | | 7 | port on the results of the pilot program. | | 8 | SEC. 309. GRANTS FOR CONVERSION OF ELDERLY HOUSING | | 9 | TO ASSISTED LIVING FACILITIES. | | 10 | Title II of the Housing Act of 1959 is amended by | | 11 | inserting after section 202a (12 U.S.C. 1701q-1) the fol- | | 12 | lowing: | | 13 | "SEC. 202b. GRANTS FOR CONVERSION OF ELDERLY HOUS | | 14 | ING TO ASSISTED LIVING FACILITIES. | | 15 | "(a) Grant Authority.—The Secretary of Housing | | 16 | and Urban Development may make grants in accordance | | 17 | with this section to owners of eligible projects described | | 18 | in subsection (b) for 1 or both of the following activities | | 19 | "(1) Repairs.—Substantial capital repairs to a | | 20 | project that are needed to rehabilitate, modernize, or | | 21 | retrofit aging structures, common areas, or indi- | | 22 | vidual dwelling units. | | 23 | "(2) Conversion.—Activities designed to con- | | 24 | vert dwelling units in the eligible project to assisted | living facilities for elderly persons. | 1 | "(b) Eligible Projects.— | |----|---| | 2 | "(1) In general.—An eligible project de- | | 3 | scribed in this subsection is a multifamily housing | | 4 | project that is— | | 5 | "(A) described in subparagraph (B), (C), | | 6 | (D), (E), (F), or (G) of section 683(2) of the | | 7 | Housing and Community Development Act of | | 8 | 1992 (42 U.S.C. 13641(2)), or (B) only to the | | 9 | extent amounts of the Department of Agri- | | 10 | culture are made available to the Secretary of | | 11 | Housing and Urban Development for such | | 12 | grants under this section for such projects, sub- | | 13 | ject to a loan made or insured under section | | 14 | 515 of the Housing Act of 1949 (42 U.S.C. | | 15 | 1485); | | 16 | "(B) owned by a private nonprofit organi- | | 17 | zation (as such term is defined in section 202); | | 18 | and | | 19 | "(C) designated primarily for occupancy by | | 20 | elderly persons. | | 21 | "(2) Unused or underutilized commercial | | 22 | PROPERTY.—Notwithstanding any other provision of | | 23 | this subsection or this section, an unused or under- | | 24 | utilized commercial property may be considered an | | 25 | eligible project under this subsection, except that the | - 1 Secretary may not provide grants under this section - 2 for more than 3 such properties. For any such - 3 projects, any reference under this section to dwelling - 4 units shall be considered to refer to the premises of - 5 such properties. - 6 "(c) APPLICATIONS.—Applications for grants under - 7 this section shall be submitted to the Secretary in accord- - 8 ance with such procedures as the Secretary shall establish. - 9 Such applications shall contain— - 10 "(1) a description of the substantial capital re- - pairs or the proposed conversion activities for which - a grant under this section is requested; - "(2) the amount of the grant requested to com- - plete the substantial capital repairs or conversion ac- - 15 tivities; - 16 "(3) a description of the resources that are ex- - pected to be made available, if any, in conjunction - 18 with the grant under this section; and - 19 "(4) such other information or certifications - that the Secretary determines to be necessary or ap- - 21 propriate. - 22 "(d) Funding for Services.—The Secretary may - 23 not make a grant under this section for conversion activi- - 24 ties unless the application contains sufficient evidence, in - 25 the determination of the Secretary, of firm commitments - 1 for the funding of services to be provided in the assisted - 2 living facility, which may be provided by third parties. - 3 "(e) Selection Criteria.—The Secretary shall se- - 4 lect applications for grants under this section based upon - 5 selection criteria, which shall be established by the Sec- - 6 retary and shall include— 14 15 16 17 18 19 20 21 22 23 - "(1) in the case of a grant for substantial caplital repairs, the extent to which the project to be repaired is in need of such repair, including such factors as the age of improvements to be repaired, and the impact on the health and safety of residents of failure to make such repairs; - "(2) in the case of a grant for conversion activities, the extent to which the conversion is likely to provide assisted living facilities that are needed or are expected to be needed by the categories of elderly persons that the assisted living facility is intended to serve, with a special emphasis on very low-income elderly persons who need assistance with activities of daily living; - "(3) the inability of the applicant to fund the repairs or conversion activities from existing financial resources, as evidenced by the applicant's financial records, including assets in the applicant's resid- - ual receipts account and reserves for replacement account; - "(4) the extent to which the applicant has evidenced community support for the repairs or conversion, by such indicators as letters of support from the local community for the repairs or conversion and financial contributions from public and private sources; - "(5) in the case of a grant for conversion activities, the extent to which the applicant demonstrates a strong commitment to promoting the autonomy and independence of the elderly persons that the assisted living facility is intended to serve; - "(6) in the case of a grant for conversion activities, the quality, completeness, and managerial capability of providing the services which the assisted living facility intends to provide to elderly residents, especially in such areas as meals, 24-hour staffing, and on-site health care; and - "(7) such other criteria as the Secretary determines to be appropriate to ensure that funds made available under this section are used effectively. - 23 "(f) Definitions.—In this section— 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 - 1 "(1) the term 'assisted living facility' has the - 2 meaning given such term in section 232(b) of the - National Housing Act (12 U.S.C. 1715w(b)); and - 4 "(2) the definitions in section 202(k) shall - 5 apply. - 6 "(g) AUTHORIZATION OF APPROPRIATIONS.—There - 7 is authorized to be appropriated for providing grants - 8 under this section such sums as may be necessary for each - 9 of fiscal years 2001, 2002, 2003, and 2004.". - 10 SEC. 310. GRANTS FOR CONVERSION OF PUBLIC HOUSING - 11 PROJECTS TO ASSISTED LIVING FACILITIES. - Title I of the United States Housing Act of 1937 (42) - 13 U.S.C. 1437 et seq.) is amended by adding at the end - 14 the following: - 15 "SEC. 36. GRANTS FOR CONVERSION OF PUBLIC HOUSING - 16 TO ASSISTED LIVING FACILITIES. - 17 "(a) Grant Authority.—The
Secretary may make - 18 grants in accordance with this section to public housing - 19 agencies for use for activities designed to convert dwelling - 20 units in an eligible projects described in subsection (b) to - 21 assisted living facilities for elderly persons. - 22 "(b) Eligible Projects.—An eligible project de- - 23 scribed in this subsection is a public housing project (or - 24 a portion thereof) that has been designated under section - 25 7 for occupancy only by elderly persons. | 1 | "(c) Applications.—Applications for grants under | |----|---| | 2 | this section shall be submitted to the Secretary in accord- | | 3 | ance with such procedures as the Secretary shall establish. | | 4 | Such applications shall contain— | | 5 | "(1) a description of the proposed conversion | | 6 | activities for which a grant under this section is re- | | 7 | quested; | | 8 | "(2) the amount of the grant requested; | | 9 | "(3) a description of the resources that are ex- | | 10 | pected to be made available, if any, in conjunction | | 11 | with the grant under this section; and | | 12 | "(4) such other information or certifications | | 13 | that the Secretary determines to be necessary or ap- | | 14 | propriate. | | 15 | "(d) Funding for Services.—The Secretary may | | 16 | not make a grant under this section unless the application | | 17 | contains sufficient evidence, in the determination of the | | 18 | Secretary, of firm commitments for the funding of services | | 19 | to be provided in the assisted living facility. | | 20 | "(e) Selection Criteria.—The Secretary shall se- | | 21 | lect applications for grants under this section based upon | | 22 | selection criteria, which shall be established by the Sec- | | 23 | retary and shall include— | | 24 | "(1) the extent to which the conversion is likely | | 25 | to provide assisted living facilities that are needed or | - are expected to be needed by the categories of elderly persons that the assisted living facility is intended to serve; - "(2) the inability of the public housing agency to fund the conversion activities from existing financial resources, as evidenced by the agency's financial records; - "(3) the extent to which the agency has evidenced community support for the conversion, by such indicators as letters of support from the local community for the conversion and financial contributions from public and private sources; - "(4) extent to which the applicant demonstrates a strong commitment to promoting the autonomy and independence of the elderly persons that the assisted living facility is intended to serve; - "(5) the quality, completeness, and managerial capability of providing the services which the assisted living facility intends to provide to elderly residents, especially in such areas as meals, 24-hour staffing, and on-site health care; and - "(6) such other criteria as the Secretary determines to be appropriate to ensure that funds made available under this section are used effectively. 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | "(f) Definition.—In this section, the term 'assisted | |----------------|--| | 2 | living facility' has the meaning given such term in section | | 3 | 232(b) of the National Housing Act (12 U.S.C. | | 4 | 1715w(b)). | | 5 | "(g) Authorization of Appropriations.—There | | 6 | is authorized to be appropriated for providing grants | | 7 | under this section such sums as may be necessary for each | | 8 | of fiscal years 2001, 2002, 2003, and 2004.". | | 9 | SEC. 311. ANNUAL HUD INVENTORY OF ASSISTED HOUSING | | 10 | DESIGNATED FOR ELDERLY PERSONS. | | 11 | Subtitle D of title VI of the Housing and Community | | 12 | Development Act of 1992 (42 U.S.C. 13611 et seq.) is | | 13 | amended by adding at the end the following: | | 14 | "SEC. 662. ANNUAL INVENTORY OF ASSISTED HOUSING | | 15 | DESIGNATED FOR ELDERLY PERSONS. | | 16 | "(a) In General.—The Secretary shall establish | | 17 | and maintain, and on an annual basis shall update and | | 10 | , and a second of the o | | 18 | publish, an inventory of housing that— | | 19 | | | | publish, an inventory of housing that— | | 19 | publish, an inventory of housing that— "(1) is assisted under a program of the Depart- | | 19
20 | publish, an inventory of housing that— "(1) is assisted under a program of the Department of Housing and Urban Development, including | | 19
20
21 | publish, an inventory of housing that— "(1) is assisted under a program of the Department of Housing and Urban Development, including all federally assisted housing; and | | 1 | "(b) Contents.—The inventory required under this | |----|--| | 2 | section shall identify housing described in subsection (a) | | 3 | and the number of dwelling units in such housing that— | | 4 | "(1) are in projects designated for occupancy | | 5 | only by elderly families; | | 6 | "(2) are in projects designated for occupancy | | 7 | only by disabled families; | | 8 | "(3) contain special features or modifications | | 9 | designed to accommodate persons with disabilities | | 10 | and are in projects designated for occupancy only by | | 11 | disabled families; | | 12 | "(4) are in projects for which a specific per- | | 13 | centage or number of the dwelling units are des- | | 14 | ignated for occupancy only by elderly families; | | 15 | "(5) are in projects for which a specific per- | | 16 | centage or number of the dwelling units are des- | | 17 | ignated for occupancy only by disabled families; and | | 18 | "(6) are in projects designed for occupancy only | | 19 | by both elderly or disabled families. | | 20 | "(c) Publication.—The Secretary shall annually | | 21 | publish the inventory required under this section in the | | 22 | Federal Register and shall make the inventory available | | 23 | to the public by posting on a World Wide Web site of the | | 24 | Department.". | ## 1 SEC. 312. TREATMENT OF APPLICATIONS. | 2 | Notwithstanding any other provision of law or any | |----|--| | 3 | regulation of the Secretary, in the case of any denial of | | 4 | an application for assistance under section 202 of the | | 5 | Housing Act of 1959 (12 U.S.C. 1701q) for failure to | | 6 | timely provide information required by the Secretary, the | | 7 | Secretary shall notify the applicant of the failure and pro- | | 8 | vide the applicant an opportunity to show that the failure | | 9 | was due to the failure of a third party to provide informa- | | 10 | tion under the control of the third party. If the applicant | | 11 | demonstrates, within a reasonable period of time after no- | | 12 | tification of such failure, that the applicant did not have | | 13 | such information but requested the timely provision of | | 14 | such information by the third party, the Secretary may | | 15 | not deny the application solely on the grounds of failure | | 16 | to timely provide such information. | | 17 | Subtitle B—Housing for Persons | | 18 | With Disabilities | | 19 | SEC. 321. MATCHING GRANT PROGRAM. | | 20 | Section 811 of the Cranston-Gonzalez National Af- | | 21 | fordable Housing Act (42 U.S.C. 8013) is amended— | | 22 | (1) in subsection $(b)(2)(A)$, by inserting "or | | 23 | through matching grants under subsection (d)(5)" | | 24 | after "subsection (d)(1)"; and | | 25 | (2) in subsection (d), by adding at the end the | | 26 | following: | | 1 | "(5) Matching grants.— | |----|---| | 2 | "(A) In general.— | | 3 | "(i) 15 PERCENT MINIMUM.— | | 4 | Amounts made available for assistance | | 5 | under this paragraph shall be used only for | | 6 | capital advances in accordance with para | | 7 | graph (1), except that the Secretary shall | | 8 | require that, as a condition of providing | | 9 | assistance under this
paragraph for a | | 10 | project, the applicant for assistance shall | | 11 | supplement the assistance with amounts | | 12 | from sources other than this section in an | | 13 | amount that is not less than 15 percent of | | 14 | the amount of assistance provided pursu | | 15 | ant to this paragraph for the project. | | 16 | "(ii) Preference.—In providing as | | 17 | sistance under this paragraph, the Sec | | 18 | retary shall take into consideration the de | | 19 | gree to which the applicant will supplement | | 20 | that assistance with amounts from sources | | 21 | other than this section and, all other fac | | 22 | tors being equal, shall give preference to | | 23 | applicants whose supplemental assistance | is equal to the highest percentage of the 1 amount of assistance provided pursuant to 2 this paragraph for the project. "(B) Requirement for non-federal funds.—Not less than 50 percent of supplemental amounts provided for a project pursuant to subparagraph (A) shall be from non-Federal sources. Such supplemental amounts may include the value of any in-kind contributions, including donated land, structures, equipment, and other contributions as the Secretary considers appropriate, but only if the existence of such in-kind contributions results in the construction of more dwelling units than would have been constructed absent such contributions. "(C) Income Eligibility.—Notwithstanding any other provision of this section, the Secretary shall provide that, in a project assisted under this paragraph, a number of dwelling units may be made available for occupancy by persons with disabilities who are not very low-income persons in a number such that the ration that the number of dwelling units in the project so occupied bears to the total number of units in the project does not exceed the ratio - 1 that the amount from non-Federal sources pro-2 vided for the project pursuant to this paragraph 3 bears to the sum of the capital advances pro-4 vided for the project under this paragraph and 5 all supplemental amounts for the project pro-6 vided pursuant to this paragraph.". 7 SEC. 322. ELIGIBILITY OF FOR-PROFIT LIMITED PARTNER-8 SHIPS. 9 Section 811(k)(6) of the Housing Act of 1959 (42) U.S.C. 8013(k)(6)) is amended by inserting after subpara-10 11 graph (D) the following: "Such term includes a for-profit limited partnership 12 13 the sole general partner of which is an organization 14 meeting the requirements under subparagraphs (A), 15 (B), (C), and (D) or a corporation wholly owned and 16 controlled by an organization meeting the require- - 19 SEC. 323. MIXED FUNDING SOURCES. (D).". 20 Section 811(h)(5) of the Cranston-Gonzalez National ments under subparagraphs (A), (B), (C), and - 21 Affordable Housing Act (42 U.S.C. 8013(h)(5)) is amend- - 22 ed by striking "non-Federal sources" and inserting - 23 "sources other than this section". 17 ## 1 SEC. 324. TENANT-BASED ASSISTANCE. | 2 | Section 811 of the Cranston-Gonzalez National Af- | |----|---| | 3 | fordable Housing Act (42 U.S.C. 8013) is amended— | | 4 | (1) in subsection (d), by striking paragraph (4) | | 5 | and inserting the following: | | 6 | "(4) Tenant-based rental assistance.— | | 7 | "(A) Administering entities.—Tenant- | | 8 | based rental assistance provided under sub- | | 9 | section $(b)(1)$ may be provided only through a | | 10 | public housing agency that has submitted and | | 11 | had approved an plan under section 7(d) of the | | 12 | United States Housing Act of 1937 (42 U.S.C. | | 13 | 1437e(d)) that provides for such assistance, or | | 14 | through a private nonprofit organization. A | | 15 | public housing agency shall be eligible to apply | | 16 | under this section only for the purposes of pro- | | 17 | viding such tenant-based rental assistance. | | 18 | "(B) Program Rules.—Tenant-based | | 19 | rental assistance under subsection $(b)(1)$ shall | | 20 | be made available to eligible persons with dis- | | 21 | abilities and administered under the same rules | | 22 | that govern tenant-based rental assistance made | | 23 | available under section 8 of the United States | | 24 | Housing Act of 1937, except that the Secretary | | 25 | may waive or modify such rules, but only to the | | 26 | extent necessary to provide for administering | such assistance under subsection (b)(1) through private nonprofit organizations rather than through public housing agencies. "(C) Allocation of assistance.—In determining the amount of assistance provided under subsection (b)(1) for a private nonprofit organization or public housing agency, the Secretary shall consider the needs and capabilities of the organization or agency, in the case of a public housing agency, as described in the plan for the agency under section 7 of the United States Housing Act of 1937."; and ## (2) in subsection (1)(1)— - (A) by striking "subsection (b)" and inserting "subsection (b)(2)"; - (B) by striking the last comma and all that follows through "subsection (n)"; and - (C) by adding at the end the following: "Notwithstanding any other provision of this section, the Secretary may use not more than 25 percent of the total amounts made available for assistance under this section for any fiscal year for tenant-based rental assistance under subsection (b)(1) for persons with disabilities, and no authority of the Secretary to waive pro- - 1 visions of this section may be used to alter the - 2 percentage limitation under this sentence.". #### 3 SEC. 325. USE OF PROJECT RESERVES. - 4 Section 811(j) of the Cranston-Gonzalez National Af- - 5 fordable Housing Act (42 U.S.C. 8013(j)) is amended by - 6 adding at the end the following: - 7 "(7) Use of project reserves.—Amounts - 8 for project reserves for a project assisted under this - 9 section may be used for costs, subject to reasonable - 10 limitations as the Secretary determines appropriate, - 11 for reducing the number of dwelling units in the - project. Such use shall be subject to the approval of - the Secretary to ensure that the use is designed to - retrofit units that are currently obsolete or unmar- - 15 ketable.". #### 16 SEC. 326. COMMERCIAL ACTIVITIES. - 17 Section 811(h)(1) of the Cranston-Gonzalez National - 18 Affordable Housing Act (42 U.S.C. 8013(h)(1)) is amend- - 19 ed by adding at the end the following: "Neither this sec- - 20 tion nor any other provision of law may be construed as - 21 prohibiting or preventing the location and operation, in a - 22 project assisted under this section, of commercial facilities - 23 for the benefit of residents of the project and the commu- - 24 nity in which the project is located, except that assistance | I | made available under this section may not be used to sub- | |----|---| | 2 | sidize any such commercial facility.". | | 3 | Subtitle C—Other Provisions | | 4 | SEC. 341. SERVICE COORDINATORS. | | 5 | (a) Increased Flexibility for Use of Service | | 6 | COORDINATORS IN CERTAIN FEDERALLY ASSISTED | | 7 | Housing.—Section 676 of the Housing and Community | | 8 | Development Act of 1992 (42 U.S.C. 13632) is | | 9 | amended— | | 10 | (1) in the section heading, by striking "MULTI- | | 11 | FAMILY HOUSING ASSISTED UNDER NATIONAL | | 12 | HOUSING ACT" and inserting "CERTAIN FEDER- | | 13 | ALLY ASSISTED HOUSING"; | | 14 | (2) in subsection (a)— | | 15 | (A) in the first sentence, by striking "(E) | | 16 | and (F) " and inserting " (B) , (C) , (D) , (E) , | | 17 | (F), and (G)"; and | | 18 | (B) in the last sentence— | | 19 | (i) by striking "section 661" and in- | | 20 | serting "section 671"; and | | 21 | (ii) by adding at the end the fol- | | 22 | lowing: "A service coordinator funded with | | 23 | a grant under this section for a project | | 24 | | | 1 | or disabled families living in the vicinity of | |----|--| | 2 | such project."; | | 3 | (3) in subsection (d)— | | 4 | (A) by striking "(E) or (F)" and inserting | | 5 | "(B), (C), (D), (E), (F), or (G)"; and | | 6 | (B) by striking "section 661" and insert- | | 7 | ing "section 671"; and | | 8 | (4) by striking subsection (c) and redesignating | | 9 | subsection (d) (as amended by paragraph (3) of this | | 10 | subsection (c). | | 11 | (b) REQUIREMENT TO PROVIDE SERVICE COORDINA- | | 12 | TORS.—Section 671 of the Housing and Community De- | | 13 | velopment Act of 1992 (42 U.S.C. 13631) is amended— | | 14 | (1) in the first sentence of subsection (a), by | | 15 | striking "to carry out this subtitle pursuant to the | | 16 | amendments made by this subtitle" and inserting | | 17 | the following: "for providing service coordinators | | 18 | under this section"; | | 19 | (2) in subsection (d), by inserting ")" after | | 20 | "section 683(2)"; and | | 21 | (3) by adding at the end following: | | 22 | "(e) Services for Low-Income Elderly or Dis- | | 23 | ABLED FAMILIES RESIDING IN VICINITY OF CERTAIN | | 24 | Projects.—To the extent only that this section applies | | 25 | to service coordinators for covered federally assisted hous- | - 1 ing described in subparagraphs (B), (C), (D), (E), (F), 2 and (G) of section 683(2), any reference in this section - 3 to elderly or disabled residents of a project shall be con- - 4 strued to include low-income elderly or disabled families - 5 living in the vicinity of such project.". - 6 (e) Protection Against Telemarketing - 7 Fraud.— - 8 (1) Supportive housing for the elder- - 9 Ly.—The first sentence of section 202(g)(1) of the - Housing Act of 1959 (12 U.S.C. 1701q(g)(1)) is - amended by striking "and (F)" and inserting the - following: "(F) providing education and outreach re- - garding telemarketing fraud, in accordance with the - standards issued under section 671(f) of the Hous- - ing and Community Development Act of 1992 (42 - 16 U.S.C. 13631(f)); and (G)". - 17 (2) Other federally assisted housing.— - 18 Section
671 of the Housing and Community Devel- - 19 opment Act of 1992 (42 U.S.C. 13631), as amended - 20 by subsection (b) of this section, is further - 21 amended— - (A) in the first sentence of subsection (c), - by inserting after "response," the following: - 24 "education and outreach regarding tele- | 1 | marketing fraud in accordance with the stand- | |----|---| | 2 | ards issued under subsection (f),"; and | | 3 | (B) by adding at the end the following: | | 4 | "(f) Protection Against Telemarketing | | 5 | Fraud.— | | 6 | "(1) IN GENERAL.—The Secretary, in coordina- | | 7 | tion with the Secretary of Health and Human Serv- | | 8 | ices, shall establish standards for service coordina- | | 9 | tors in federally assisted housing who are providing | | 10 | education and outreach to elderly persons residing in | | 11 | such housing regarding telemarketing fraud. The | | 12 | standards shall be designed to ensure that such edu- | | 13 | cation and outreach informs such elderly persons of | | 14 | the dangers of telemarketing fraud and facilitates | | 15 | the investigation and prosecution of telemarketers | | 16 | engaging in fraud against such residents. | | 17 | "(2) Contents.—The standards established | | 18 | under this subsection shall require that any such | | 19 | education and outreach be provided in a manner | | 20 | that— | | 21 | "(A) informs such residents of— | | 22 | "(i) the prevalence of telemarketing | | 23 | fraud targeted against elderly persons; | | 24 | "(ii) how telemarketing fraud works; | | 1 | "(iii) how to identify telemarketing | |----|---| | 2 | fraud; | | 3 | "(iv) how to protect themselves | | 4 | against telemarketing fraud, including an | | 5 | explanation of the dangers of providing | | 6 | bank account, credit card, or other finan- | | 7 | cial or personal information over the tele- | | 8 | phone to unsolicited callers; | | 9 | "(v) how to report suspected attempts | | 10 | at telemarketing fraud; and | | 11 | "(vi) their consumer protection rights | | 12 | under Federal law; | | 13 | "(B) provides such other information as | | 14 | the Secretary considers necessary to protect | | 15 | such residents against fraudulent telemarketing; | | 16 | and | | 17 | "(C) disseminates the information provided | | 18 | by appropriate means, and in determining such | | 19 | appropriate means, the Secretary shall consider | | 20 | on-site presentations at federally assisted hous- | | 21 | ing, public service announcements, a printed | | 22 | manual or pamphlet, an Internet website, and | | 23 | telephone outreach to residents whose names | | 24 | appear on 'mooch lists' confiscated from fraud- | | 25 | ulent telemarketers.". | ## 1 TITLE IV—PRESERVATION OF 2 AFFORDABLE HOUSING STOCK | 3 | SEC. 401. MATCHING GRANT PROGRAM FOR AFFORDABLE | |----|---| | 4 | HOUSING PRESERVATION. | | 5 | (a) Findings and Purposes.— | | 6 | (1) FINDINGS.—Congress finds that— | | 7 | (A) availability of low-income housing rent- | | 8 | al units has declined nationwide in the last sev- | | 9 | eral years; | | 10 | (B) as rents for low-income housing in- | | 11 | crease and the development of new units of af- | | 12 | fordable housing decreases, there are fewer pri- | | 13 | vately owned, federally assisted affordable hous- | | 14 | ing units available to low-income individuals in | | 15 | need; | | 16 | (C) the demand for affordable housing far | | 17 | exceeds the supply of such housing, as evi- | | 18 | denced by recent studies; and | | 19 | (D) the efforts of nonprofit organizations | | 20 | have significantly preserved and expanded ac- | | 21 | cess to low-income housing. | | 22 | (2) Purposes.—The purposes of this section | | 23 | are— | | 24 | (A) to continue the partnerships among | | 25 | the Federal Government State and local gov- | - ernments, nonprofit organizations, and the private sector in operating and assisting housing that is affordable to low-income persons and families; - (B) to promote the preservation of affordable housing units by providing matching grants to States and localities that have developed and funded programs for the preservation of privately owned housing that is affordable to low-income families and persons; and - (C) to minimize the involuntary displacement of tenants who are currently residing in such housing, many of whom are elderly or disabled persons and families with children. ### (b) Definitions.—In this section: - (1) Capital expenditures.—The term "capital expenditures" includes expenditures for acquisition and rehabilitation. - (2) Low-income affordability restrictions.—The term "low-income affordability restrictions" means, with respect to a housing project, any limitations imposed by law, regulation, or regulatory agreement on rents for tenants of the project, rent contributions for tenants of the project, or income-eligibility for occupancy in the project. - 1 (3) Project-based assistance.—The term 2 "project-based assistance" has the meaning given 3 such term in section 16(c) of the United States 4 Housing Act of 1937 (42 U.S.C. 1437n(c)), except 5 that such term includes assistance under any suc-6 cessor programs to the programs referred to in such 7 section. 8 (4) Secretary.—The term "Secretary" means 9 the Secretary of Housing and Urban Development. (5) STATE.—The term "State" means each of 10 11 the several States and the District of Columbia. 12 (c) AUTHORITY.—The Secretary shall, to the extent amounts are made available in advance under subsection (k), award grants under this section to States and local-14 15 ities for low-income housing preservation and promotion. 16 (d) APPLICATIONS.—The Secretary shall provide for 17 States and localities (through appropriate State and local agencies) to submit applications for grants under this sec-18 19 tion. The Secretary shall require the applications to con-20 tain any information and certifications necessary for the 21 Secretary to determine who is eligible to receive such a 22 grant. 23 (e) Use of Grants.— (1) Eligible uses.— | 1 | (A) In general.—Amounts from grants | |----|--| | 2 | awarded under this section may be used by | | 3 | States and localities only for the purpose of | | 4 | providing assistance for acquisition, rehabilita- | | 5 | tion, operating costs, and capital expenditures | | 6 | for a housing project that meets the require- | | 7 | ments under paragraph (2) , (3) , (4) , or (5) . | | 8 | (B) Factors for consideration.—In | | 9 | selecting projects described in subparagraph (A) | | 10 | for assistance with amounts from a grant | | 11 | awarded under this section, the State or locality | | 12 | shall— | | 13 | (i) take into consideration— | | 14 | (I) whether the assistance will be | | 15 | used to transfer the project to a resi- | | 16 | dent-endorsed nonprofit organization; | | 17 | (II) whether the owner of the | | 18 | project has extended the low-income | | 19 | affordability restrictions on the | | 20 | project for a period of more than 15 | | 21 | years; | | 22 | (III) the extent to which the | | 23 | project is consistent with the com- | | 24 | prehensive housing affordability strat- | | 25 | egy approved in accordance with sec- | | 1 | tion 105 of the Cranston-Gonzalez | |----|---| | 2 | National Affordable Housing Act (42 | | 3 | U.S.C. 12705) for the jurisdiction in | | 4 | which the project is located; | | 5 | (IV) the extent to which the | | 6 | project location provides access to | | 7 | transportation, jobs, shopping, and | | 8 | other similar conveniences; | | 9 | (V) the extent to which the | | 10 | project meets fair housing goals; | | 11 | (VI) the extent to which the | | 12 | project serves specific needs that are | | 13 | not otherwise met by the local market, | | 14 | such as housing for the elderly or dis- | | 15 | abled, or families with children; | | 16 | (VII) the extent of local govern- | | 17 | ment resources provided to the | | 18 | project; and | | 19 | (VIII) such other factors as the | | 20 | Secretary or the State or locality may | | 21 | establish; and | | 22 | (ii) States receiving funds shall ensure | | 23 | that, to the maximum extent practicable, | | 24 | projects in both urban and rural areas in | | 25 | the State receive assistance. | | 1 | (2) Projects with hud-insured mort- | |----|---| | 2 | GAGES.—A project meets the requirements under | | 3 | this paragraph only if— | | 4 | (A) the project is financed by a loan or | | 5 | mortgage that is— | | 6 | (i) insured or held by the Secretary | | 7 | under section 221(d)(3) of the National | | 8 | Housing Act (12 U.S.C. 1715l(d)(3)) and | | 9 | receiving loan management assistance | | 10 | under section 8 of the United States Hous- | | 11 | ing Act of 1937 (42 U.S.C. 1437f) due to | | 12 | a conversion from section 101 of the Hous- | | 13 | ing and Urban Development Act of 1965 | | 14 | (12 U.S.C. 1701s); | | 15 | (ii) insured or held by the Secretary | | 16 | and bears interest at a rate determined | | 17 | under the proviso of section 221(d)(5) of | | 18 | the National Housing Act (12 U.S.C. | | 19 | 1715l(d)(5); or | | 20 | (iii) insured, assisted, or held by the | | 21 | Secretary or a State or State agency under | | 22 | section 236 of the National Housing Act | | 23 | (12 U.S.C. 1715z–1); | | 1 | (B) the project is subject to an uncondi- | |----|--| | 2 | tional waiver of, with respect to the mortgage | | 3 | referred to in subparagraph (A)— | | 4 | (i) all rights to any prepayment of the | | 5 | mortgage; and | | 6 | (ii) all rights to any voluntary termi- | | 7 | nation of the mortgage insurance contract | | 8 | for the mortgage; and | | 9 | (C) if the low-income
affordability restric- | | 10 | tions on the project are for less than 15 years, | | 11 | the owner of the project has entered into bind- | | 12 | ing commitments (applicable to any subsequent | | 13 | owner) to extend those restrictions, including | | 14 | any such restrictions imposed because of any | | 15 | contract for project-based assistance for the | | 16 | project, for a period of not less than 15 years | | 17 | (beginning on the date on which assistance is | | 18 | made available for the project by the State or | | 19 | locality under this section). | | 20 | (3) Projects with Section 8 project-based | | 21 | ASSISTANCE.—A project meets the requirements | | 22 | under this paragraph only if— | | 23 | (A) the project is subject to a contract for | | 24 | project-based assistance: and | | 1 | (B) the owner of the project has entered | |----|---| | 2 | into binding commitments (applicable to any | | 3 | subsequent owner)— | | 4 | (i) to continue to renew such contract | | 5 | (if offered on the same terms and condi- | | 6 | tions) until the later of— | | 7 | (I) the last day of the remaining | | 8 | term of the mortgage; or | | 9 | (II) the date that is 15 years | | 10 | after the date on which assistance is | | 11 | made available for the project by the | | 12 | State or locality under this subsection; | | 13 | and | | 14 | (ii) to extend any low-income afford- | | 15 | ability restrictions applicable to the project | | 16 | in connection with such assistance. | | 17 | (4) Projects purchased by residents.—A | | 18 | project meets the requirements under this paragraph | | 19 | only if the project— | | 20 | (A) is or was eligible low-income housing | | 21 | (as defined in section 229 of the Low-Income | | 22 | Housing Preservation and Resident Home- | | 23 | ownership Act of 1990 (42 U.S.C. 4119)) or is | | 24 | or was a project assisted under section 613(b) | | 1 | of the Cranston-Gonzalez National Affordable | |----|---| | 2 | Housing Act (12 U.S.C. 4125(b)); | | 3 | (B) has been purchased by a resident | | 4 | council or resident-approved nonprofit organiza- | | 5 | tion for the housing or is approved by the Sec- | | 6 | retary for such purchase, for conversion to | | 7 | homeownership housing under a resident home- | | 8 | ownership program meeting the requirements | | 9 | under section 226 of such Act (12 U.S.C. | | 10 | 4116); and | | 11 | (C) the owner of the project has entered | | 12 | into binding commitments (applicable to any | | 13 | subsequent owner) to extend such assistance for | | 14 | not less than 15 years (beginning on the date | | 15 | on which assistance is made available for the | | 16 | project by the State or locality under this sec- | | 17 | tion) and to extend any low-income affordability | | 18 | restrictions applicable to the project in connec- | | 19 | tion with such assistance. | | 20 | (5) Rural rental assistance projects.—A | | 21 | project meets the requirements of this paragraph | | 22 | only if— | | 23 | (A) the project is a rural rental housing | | 24 | project financed under section 515 of the Hous- | | 25 | ing Act of 1949 (42 U.S.C. 1485); and | 1 (B) the restriction on the use of the 2 project (as required under section 502 of the 3 Housing Act of 1949 (42 U.S.C. 1472)) will ex-4 pire not later than 12 months after the date on 5 which assistance is made available for the 6 project by the State or locality under this sub-7 section. #### (f) Amount of State and Local Grants.— - (1) In General.—Subject to subsection (g), in each fiscal year, the Secretary shall award to each State and locality approved for a grant under this section a grant in an amount based upon the proportion of such State's or locality's need for assistance under this section (as determined by the Secretary in accordance with paragraph (2)) to the aggregate need among all States and localities approved for such assistance for such fiscal year. - (2) Determination of Need.—In determining the proportion of a State's or locality's need under paragraph (1), the Secretary shall consider— - (A) the number of units in projects in the State or locality that are eligible for assistance under section 6 that, due to market conditions or other factors, are at risk for prepayment, 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 opt-out, or otherwise at risk of being lost to the inventory of affordable housing; and (B) the difficulty that residents of projects in the State or locality that are eligible for assistance under subsection (e) would face in finding adequate, available, decent, comparable, and affordable housing in neighborhoods of comparable quality in the local market, if those projects were not assisted by the State or locality under subsection (e). #### (g) Matching Requirement.— - (1) IN GENERAL.—The Secretary may not award a grant under this section to a State or locality for any fiscal year in an amount that exceeds twice the amount that the State or locality certifies, as the Secretary shall require, that the State or locality will contribute for such fiscal year, or has contributed since January 1, 2000, from non-Federal sources for the purposes described in subsection (e)(1). - (2) TREATMENT OF PREVIOUS CONTRIBU-TIONS.—Any portion of amounts contributed after January 1, 2000, that are counted for purposes of meeting the requirement under paragraph (1) for a - fiscal year may not be counted for such purposes forany subsequent fiscal year. - 3 (3) Treatment of tax incentives.—Fifty percent of the funds used for the project that are al-5 locable to tax credits allocated under section 42 of 6 the Internal Revenue Code of 1986, revenue from 7 mortgage revenue bonds issued under section 143 of 8 such Code, or proceeds from the sale of tax-exempt 9 bonds by any State or local government entity shall 10 be considered non-Federal sources for purposes of 11 this subsection. - 12 (h) Treatment of Subsidy Layering Require- - 13 Ments.—Neither subsection (g) nor any other provision - 14 of this section may be construed to prevent the use of tax - 15 credits allocated under section 42 of the Internal Revenue - 16 Code of 1986 in connection with housing assisted with - 17 amounts from a grant awarded under this section, to the - 18 extent that such use is in accordance with section 102(d) - 19 of the Department of Housing and Urban Development - 20 Reform Act of 1989 (42 U.S.C. 3545(d)) and section 911 - 21 of the Housing and Community Development Act of 1992 - 22 (42 U.S.C. 3545 note). - 23 (i) Reports.— - 24 (1) Reports to Secretary.—Not later than - 25 90 days after the last day of each fiscal year, each - State and locality that receives a grant under this section during that fiscal year shall submit to the Secretary a report on the housing projects assisted with amounts made available under the grant. - 5 (2) Reports to congress.—Based on the re-6 ports submitted under paragraph (1), the Secretary 7 shall annually submit to Congress a report on the 8 grants awarded under this section during the pre-9 ceding fiscal year and the housing projects assisted 10 with amounts made available under those grants. - 11 (j) Regulations.—Not later than 12 months after 12 the date of enactment of this Act, the Secretary shall issue 13 regulations to carry out this section. - 14 (k) AUTHORIZATION OF APPROPRIATIONS.—There is 15 authorized to be appropriated for grants under this section 16 such sums as may be necessary for each of fiscal years 17 2001 through 2004. - 18 SEC. 402. ASSISTANCE FOR NONPROFIT PURCHASERS PRE-19 SERVING AFFORDABLE HOUSING. - 20 (a) Congressional Findings.—Congress finds 21 that— - 22 (1) a substantial number of existing federally 23 assisted or federally insured multifamily properties 24 are at risk of being lost from the affordable housing - inventory of the Nation through market rate conversion, deterioration, or demolition; - 2 (2) it is in the interests of the Nation to encourage transfer of control of such properties to competent national, regional, and local nonprofit entities and intermediaries whose missions involve maintaining the affordability of such properties; - 8 (3) such transfers may be inhibited by a short-9 age of such entities that are appropriately capital-10 ized; and - 11 (4) the Nation would be well served by pro-12 viding assistance to such entities to aid in accom-13 plishing this purpose. - 14 (b) Grants.—The Secretary may make grants, to - 15 the extent amounts are made available for such grants, - 16 to eligible entities under subsection (c) for use only for - 17 operational, working capital, and organizational expenses - 18 of such entities and activities by such entities to acquire - 19 eligible affordable housing for the purpose of ensuring that - 20 the housing will remain affordable, as the Secretary con- - 21 siders appropriate, for low-income or very low-income fam- - 22 ilies (including elderly persons). - 23 (c) Eligible Entities.—The Secretary shall estab- - 24 lish standards for eligible entities under this subsection, | 1 | which shall include requirements that to be considered an | |----|---| | 2 | eligible entity for purposes of this section an entity shall— | | 3 | (1) be a nonprofit organization (as such term is | | 4 | defined in 104 of the Cranston-Gonzalez National | | 5 | Affordable Housing Act); | | 6 | (2) have among its purposes maintaining the | | 7 | affordability to low-income or very low-income fami- | | 8 | lies of multifamily properties that are at risk of loss | | 9 | from the inventory of housing that is affordable to | | 10 | low-income or very low-income families; and | | 11 | (3) demonstrate need for assistance under this | | 12 | section for the purposes under subsection (b), expe- | | 13 | rience in carrying out activities referred to in such | | 14 | subsection, and
capability to carry out such activi- | | 15 | ties. | | 16 | (d) DEFINITIONS.—In this section: | | 17 | (1) ELIGIBLE AFFORDABLE HOUSING.—The | | 18 | term "eligible affordable housing" means housing | | 19 | that— | | 20 | (A) consists of more than four dwelling | | 21 | units; | | 22 | (B) is insured or assisted under a program | | 23 | of the Department of Housing and Urban De- | | 24 | velopment or the Department of Agriculture | | 25 | under which the property is subject to limita- | | 1 | tions on tenant rents, rent contributions, or in- | |----|--| | 2 | comes; and | | 3 | (C) is at risk, as determined by the Sec- | | 4 | retary, of termination of any of the limitations | | 5 | referred to in subparagraph (B). | | 6 | (2) Low-income families; very low-income | | 7 | FAMILIES.—The terms "low-income families" and | | 8 | "very low-income families" have the meanings given | | 9 | such terms in section 3(b) of the United States | | 10 | Housing Act of 1937. | | 11 | (e) Authorization of Appropriations.—There | | 12 | are authorized to be appropriated for grants under this | | 13 | section such sums as may be necessary for each of fiscal | | 14 | years 2001, 2002, 2003, and 2004. | | 15 | SEC. 403. SECTION 236 ASSISTANCE. | | 16 | Section 236(g) of the National Housing Act (12 | | 17 | U.S.C. 1715z-1(g)) is amended— | | 18 | (1) in paragraph (2), by striking "Subject to | | 19 | paragraph (3) and notwithstanding" and inserting | | 20 | "Notwithstanding"; and | | 21 | (2) by striking paragraph (3) and redesignating | | 22 | paragraph (4) as paragraph (3). | | 23 | SEC. 404. PRESERVATION PROJECTS. | | 24 | Section 524(e)(1) of the Multifamily Assisted Hous- | | 25 | ing Reform and Affordability Act of 1997 (42 U.S.C. | | 1 | 1437f note) is amended by striking "amounts are specifi- | |----|--| | 2 | cally" and inserting "sufficient amounts are". | | 3 | TITLE V—MORTGAGE INSUR- | | 4 | ANCE FOR HEALTH CARE FA- | | 5 | CILITIES AND HOME EQUITY | | 6 | CONVERSION MORTGAGES | | 7 | SEC. 501. REHABILITATION OF EXISTING HOSPITALS, NURS- | | 8 | ING HOMES, AND OTHER FACILITIES. | | 9 | Section 223(f) of the National Housing Act (12 | | 10 | U.S.C. 1715n(f)) is amended— | | 11 | (1) in paragraph (1)— | | 12 | (A) by striking "the refinancing of existing | | 13 | debt of an"; and | | 14 | (B) by inserting "existing integrated serv- | | 15 | ice facility," after "existing board and care | | 16 | home,"; | | 17 | (2) in paragraph (4)— | | 18 | (A) by inserting "existing integrated serv- | | 19 | ice facility," after "board and care home," each | | 20 | place it appears; | | 21 | (B) in subparagraph (A), by inserting be- | | 22 | fore the semicolon at the end the following: ", | | 23 | which refinancing, in the case of a loan on a | | 24 | hospital, home, or facility that is within 2 years | | 1 | of maturity, shall include a mortgage made to | |----|---| | 2 | prepay such loan''; | | 3 | (C) in subparagraph (B), by inserting after | | 4 | "indebtedness" the following: ", pay any other | | 5 | costs including repairs, maintenance, minor im- | | 6 | provements, or additional equipment which may | | 7 | be approved by the Secretary,"; and | | 8 | (D) in subparagraph (D)— | | 9 | (i) by inserting "existing" before "in- | | 10 | termediate care facility"; and | | 11 | (ii) by inserting "existing" before | | 12 | "board and care home"; and | | 13 | (3) by adding at the end the following: | | 14 | "(6) In the case of purchase of an existing hos- | | 15 | pital (or existing nursing home, existing assisted liv- | | 16 | ing facility, existing intermediate care facility, exist- | | 17 | ing board and care home, existing integrated service | | 18 | facility or any combination thereof) the Secretary | | 19 | shall prescribe such terms and conditions as the Sec- | | 20 | retary deems necessary to assure that— | | 21 | "(A) the proceeds of the insured mortgage | | 22 | loan will be employed only for the purchase of | | 23 | the existing hospital (or existing nursing home, | | 24 | existing assisted living facility, existing inter- | | 25 | mediate care facility, existing board and care | home, existing integrated service facility or any combination thereof) including the retirement of existing debt (if any), necessary costs associated with the purchase and the insured mortgage financing, and such other costs, including costs of repairs, maintenance, improvements, and additional equipment, as may be approved by the Secretary; "(B) such existing hospital (or existing nursing home, existing assisted living facility, existing intermediate care facility, existing board and care home, existing integrated service facility, or any combination thereof) is economically viable; and "(C) the applicable requirements for certificates, studies, and statements of section 232 (for the existing nursing home, existing assisted living facility, intermediate care facility, board and care home, existing integrated service facility or any combination thereof, proposed to be purchased) or of section 242 (for the existing hospital proposed to be purchased) have been met.". # SEC. 502. NEW INTEGRATED SERVICE FACILITIES. Section 232 of the National Housing Act (12 U.S.C. - 3 1715w) is amended— 4 (1) in subsection (a)— 5 (A) in paragraph (1), by striking "are not 6 acutely ill and"; (B) in paragraph (2), by striking "never-7 8 theless"; and 9 (C) by adding at the end the following: "(4) The development of integrated service fa-10 11 cilities for the care and treatment of the elderly and 12 other persons in need of health care and related 13 services, but who do not require hospital care, and 14 the support of health care facilities which provide 15 such health care and related services (including 16 those that support hospitals (as defined in section 242(b)))."; 17 18 (2) in subsection (b)— 19 (A) in paragraph (1), by striking "acutely 20 ill and not"; 21 - (B) in paragraph (4), by inserting after the second period the following: "Such term includes a parity first mortgage or parity first deed of trust, subject to such terms and conditions as the Secretary may provide."; - 26 (C) in paragraph (6)— 22 23 24 | 1 | (i) by striking subparagraph (A) and | |----|--| | 2 | inserting the following: | | 3 | "(A) meets all applicable licensing and reg- | | 4 | ulatory requirements of the State, or if there is | | 5 | no State law providing for such licensing and | | 6 | regulation by the State, meets all applicable li- | | 7 | censing and regulatory requirements of the mu- | | 8 | nicipality or other political subdivision in which | | 9 | the facility is located, or, in the absence of any | | 10 | such requirements, meets any underwriting re- | | 11 | quirements of the Secretary for such pur- | | 12 | poses;"; and | | 13 | (ii) in subparagraph (C), by striking | | 14 | "and" at the end; | | 15 | (D) in paragraph (7), by striking the pe- | | 16 | riod at the end and inserting "; and"; and | | 17 | (E) by adding at the end the following: | | 18 | "(8) the term 'integrated service facility' means | | 19 | a facility— | | 20 | "(A) providing integrated health care deliv- | | 21 | ery services designed and operated to provide | | 22 | medical, convalescent, skilled and intermediate | | 23 | nursing, board and care services, assisted living, | | 24 | rehabilitation, custodial, personal care services, | | 25 | or any combination thereof, to sick, injured, | | 1 | disabled, elderly, or infirm persons, or providing | |----|---| | 2 | services for the prevention of illness, or any | | 3 | combination thereof; | | 4 | "(B) designed, in whole or in part, to pro- | | 5 | vide a continuum of care, as determined by the | | 6 | Secretary, for the sick, injured, disabled, elder- | | 7 | ly, or infirm; | | 8 | "(C) providing clinical services, outpatient | | 9 | services, including community health services | | 10 | and medical practice facilities and group prac- | | 11 | tice facilities, to sick, injured, disabled, elderly, | | 12 | or infirm persons not in need of the services | | 13 | rendered in other facilities insurable under this | | 14 | title, or for the prevention of illness, or any | | 15 | combination thereof; or | | 16 | "(D)(i) designed, in whole or in part to | | 17 | provide supportive or ancillary services to hos- | | 18 | pitals (as defined in section 242(b)), which | | 19 | services may include services provided by spe- | | 20 | cial use health care facilities, professional office | | 21 | buildings, laboratories, administrative offices, | | 22 | and other facilities supportive or ancillary to | | 23 | health care delivery by such hospitals; and | | 24 | "(ii) that meet standards acceptable to the | | 25 | Secretary, which may include standards gov- | | 1 | erning licensure or State or local approval and | |----|--| | 2 | regulation of a mortgagor; or | | 3 | "(E) that provides any combination of the | | 4 | services under subparagraphs (A) through | | 5 | (D)."; | | 6 | (3) in subsection (d)— | | 7 | (A) in the matter preceding paragraph | | 8 | (1)— | | 9 | (i) by inserting "board and care | | 10 | home," after "rehabilitated nursing | | 11 | home,"; | | 12 | (ii) by inserting "integrated service | | 13 | facility," after "assisted living facility," the | | 14 | first 2 places it appears; | | 15 | (iii) by inserting "board and care | | 16 | home," after "existing nursing home,"; | | 17 | and | | 18 | (iv) by striking "or a board and care | | 19 | home" and inserting ", board and care | | 20 | home or integrated service facility"; | | 21 | (B) in paragraph (2)— | | 22 | (i) in the matter preceding subpara- | | 23 | graph (A), by inserting before ",
includ- | | 24 | ing" the following: "or a public body, pub- | | 1 | lic agency, or public corporation eligible | |----|--| | 2 | under this section"; and | | 3 | (ii) in subparagraph (B), by striking | | 4 | "energy conservation measures" and all | | 5 | that follows through "95–619)" and insert- | | 6 | ing "energy conserving improvements (as | | 7 | defined in section 2(a))". | | 8 | (C) in paragraph (4)(A)— | | 9 | (i) in the first sentence— | | 10 | (I) by inserting ", and integrated | | 11 | service facilities that include such | | 12 | nursing home and intermediate care | | 13 | facilities," before ", the Secretary"; | | 14 | (II) by striking "or section 1521 | | 15 | of the Public Health Service Act" and | | 16 | inserting "of the Public Health Serv- | | 17 | ice Act, or other applicable Federal | | 18 | law (or, in the absence of applicable | | 19 | Federal law, by the Secretary),"; | | 20 | (III) by inserting ", or the por- | | 21 | tion of an integrated service facility | | 22 | providing such services," before "cov- | | 23 | ered by the mortgage,"; and | | 24 | (IV) by inserting "or for such | | 25 | nursing or intermediate care services | | 1 | within an integrated service facility" | |----|---| | 2 | before ", and (ii)"; | | 3 | (ii) in the second sentence, by insert- | | 4 | ing "(which may be within an integrated | | 5 | service facility)" after "home and facility"; | | 6 | (iii) in the third sentence— | | 7 | (I) by striking "mortgage under | | 8 | this section" and all that follows | | 9 | through "feasibility" and inserting the | | 10 | following: "such mortgage under this | | 11 | section unless (i) the proposed mort- | | 12 | gagor or applicant for the mortgage | | 13 | insurance for the home or facility or | | 14 | combined home or facility, or the inte- | | 15 | grated service facility containing such | | 16 | services, has commissioned and paid | | 17 | for the preparation of an independent | | 18 | study of market need for the project"; | | 19 | (II) in clause (i)(II), by striking | | 20 | "and its relationship to, other health | | 21 | care facilities and" and inserting "or | | 22 | such facilities within an integrated | | 23 | service facility, and its relationship to, | | 24 | other facilities providing health care"; | | 1 | (III) in clause $(i)(IV)$, by striking | |----|--| | 2 | "in the event the State does not pre- | | 3 | pare the study,"; and | | 4 | (IV) in clause (i)(IV), by striking | | 5 | "the State or"; and | | 6 | (V) in clause (ii), by striking "or | | 7 | section 1521 of the Public Health | | 8 | Service Act" and inserting "of the | | 9 | Public Health Service Act, or other | | 10 | applicable Federal law (or, in the ab- | | 11 | sence of applicable Federal law, by the | | 12 | Secretary),"; | | 13 | (iv) by striking the penultimate sen- | | 14 | tence and inserting the following: "A study | | 15 | commissioned or undertaken by the State | | 16 | in which the facility will be located shall be | | 17 | considered to satisfy such market study re- | | 18 | quirement. The proposed mortgagor or ap- | | 19 | plicant may reimburse the State for the | | 20 | cost of an independent study referred to in | | 21 | the preceding sentence."; and | | 22 | (v) in the last sentence— | | 23 | (I) by inserting "the proposed | | 24 | mortgagor or applicant for mortgage | | 1 | insurance may obtain from" after "10 | |----|---| | 2 | individuals,"; | | 3 | (II) by striking "may" and in- | | 4 | serting "and"; and | | 5 | (III) by inserting a comma before | | 6 | "written support"; and | | 7 | (D) in paragraph (4)(C)(iii), by striking | | 8 | "the appropriate State" and inserting "any ap- | | 9 | propriate"; and | | 10 | (4) in subsection (i)(1), by inserting "integrated | | 11 | service facilities," after "assisted living facilities,". | | 12 | SEC. 503. HOSPITALS AND HOSPITAL-BASED INTEGRATED | | 13 | SERVICE FACILITIES. | | 14 | Section 242 of the National Housing Act (12 U.S.C. | | 15 | 1715z-7) is amended— | | 16 | (1) in subsection (b)— | | 17 | (A) in paragraph (1)— | | 18 | (i) in subparagraph (A), by adding | | 19 | "and" at the end; | | 20 | (ii) by striking subparagraph (B); and | | 21 | (iii) by redesignating subparagraph | | 22 | (C) as subparagraph (B) and striking | | 23 | "and" at the end; | | 24 | (B) in paragraph (2), by striking "respect- | | 25 | fully" and all that follows through the period at | | 1 | the end and inserting "given such terms in sec- | |----|---| | 2 | tion 207(a), except that the term 'mortgage' | | 3 | shall include a parity first mortgage or parity | | 4 | first deed of trust, subject to such terms and | | 5 | conditions as the Secretary may provide; and"; | | 6 | and | | 7 | (C) by adding at the end the following: | | 8 | "(3) the term 'integrated service facility' has | | 9 | the meaning given the term in section 232(b)."; | | 10 | (2) in subsection (c), by striking "title VII of" | | 11 | and inserting "title VI of"; | | 12 | (3) in subsection (d)— | | 13 | (A) in the matter preceding paragraph (1), | | 14 | by inserting after "operation," the following: | | 15 | "or that covers an integrated service facility | | 16 | owned or to be owned by an applicant or pro- | | 17 | posed mortgagor that also owns a hospital in | | 18 | the same market area, including equipment to | | 19 | be used in its operation,"; | | 20 | (B) in paragraph (1)— | | 21 | (i) in the first sentence, by inserting | | 22 | before the period at the end the following: | | 23 | "and who, in the case of a mortgage cov- | | 24 | ering an integrated service facility, is also | | 25 | the owner of a hospital facility'; and | | 1 | (ii) by adding at the end the fol- | |----|--| | 2 | lowing: "A mortgage insured hereunder | | 3 | covering an integrated service facility may | | 4 | only cover the real and personal property | | 5 | where the eligible facility will be located."; | | 6 | (C) in paragraph (2)(A), by inserting "or | | 7 | integrated service facility" before the comma; | | 8 | and | | 9 | (D) in paragraph (2)(B), by striking "en- | | 10 | ergy conservation measures" and all that fol- | | 11 | lows through "95–619)" and inserting "energy | | 12 | conserving improvements (as defined in section | | 13 | 2(a))"; | | 14 | (E) in paragraph (4)— | | 15 | (i) in the first sentence— | | 16 | (I) by inserting "for a hospital" | | 17 | after "any mortgage"; and | | 18 | (II) by striking "or section 1521 | | 19 | of the Public Health Service Act" and | | 20 | inserting "of the Public Health Serv- | | 21 | ice Act, or other applicable Federal | | 22 | law (or, in the absence of applicable | | 23 | Federal law, by the Secretary),"; | | 24 | (ii) by striking the third sentence and | | 25 | inserting the following: "If no such State | 1 agency exists, or if the State agency exists 2 but is not empowered to provide a certifi-3 cation that there is a need for the hospital as set forth in subparagraph (A) of the first sentence, the Secretary shall not in-6 sure any such mortgage under this section 7 unless: (A) the proposed mortgagor or ap-8 plicant for the hospital has commissioned 9 and paid for the preparation of an inde-10 pendent study of market need for the pro-11 posed project that: (i) is prepared in ac-12 cordance with the principles established by 13 the Secretary, in consultation with the Sec-14 retary of Health and Human Services (to 15 the extent the Secretary of Housing and 16 Urban Development considers appro-17 priate); (ii) assesses, on a marketwide 18 basis, the impact of the proposed hospital 19 on, and its relationship to, other facilities 20 providing health care services, the percent-21 age of excess beds, demographic projec-22 tions, alternative health care delivery sys-23 tems, and the reimbursement structure of 24 the hospital; (iii) is addressed to and is ac-25 ceptable to the Secretary in form and sub- | 1 | stance; and (iv) is prepared by a financial | |----|--| | 2 | consultant selected by the proposed mort- | | 3 | gagor or applicant and approved by the | | 4 | Secretary; and (B) the State complies with | | 5 | the other provisions of this paragraph that | | 6 | would otherwise be required to be met by | | 7 | a State agency designated in accordance | | 8 | with section 604(a)(1) of the Public Health | | 9 | Service Act, or other applicable Federal | | 10 | law (or, in the absence of applicable Fed- | | 11 | eral law, by the Secretary). A study com- | | 12 | missioned or undertaken by the State in | | 13 | which the hospital will be located shall be | | 14 | considered to satisfy such market study re- | | 15 | quirement."; and | | 16 | (iii) in the last sentence, by striking | | 17 | "feasibility"; and | | 18 | (4) in subsection (f), by inserting "and public | | 19 | integrated service facilities" after "public hospitals". | | 20 | SEC. 504. HOME EQUITY CONVERSION MORTGAGES. | | 21 | (a) In General.—Section 255 of the National | | 22 | Housing Act (12 U.S.C. 1715z–20) is amended— | | 23 | (1) by redesignating subsection (k) as sub- | | 24 | section (l); and | | 1 | (2) by inserting after subsection (j) the fol- | |----|--| | 2 | lowing: | | 3 | "(k) Insurance Authority for Refinancings.— | | 4 | "(1) In General.—The Secretary may, upon | | 5 | application by a mortgagee, insure under this sub- | | 6 | section any mortgage given to refinance an existing | | 7 | home equity conversion mortgage insured under this | | 8 | section. | | 9 | "(2) Anti-churning disclosure.—The Sec- | | 10 | retary shall, by regulation, require that the mort- | | 11 | gagee of a mortgage insured under this
subsection | | 12 | provide to the mortgagor, within an appropriate time | | 13 | period and in a manner established in such regula- | | 14 | tions, a good faith estimate of— | | 15 | "(A) the total cost of the refinancing; and | | 16 | "(B) the increase in the mortgagor's prin- | | 17 | cipal limit as measured by the estimated initial | | 18 | principal limit on the mortgage to be insured | | 19 | under this subsection less the current principal | | 20 | limit on the home equity conversion mortgage | | 21 | that is being refinanced and insured under this | | 22 | subsection. | | 23 | "(3) Waiver of counseling require- | | 24 | MENT.—The mortgagor under a mortgage insured | under this subsection may waive the applicability, - with respect to such mortgage, of the requirements under subsection (d)(2)(B) (relating to third party counseling), but only if— - "(A) the mortgagor has received the disclosure required under paragraph (2); - "(B) the increase in the principal limit described in paragraph (2) exceeds the amount of the total cost of refinancing (as described in such paragraph) by an amount to be determined by the Secretary; and - "(C) the time between the closing of the original home equity conversion mortgage that is refinanced through the mortgage insured under this subsection and the application for a refinancing mortgage insured under this subsection does not exceed 5 years. - "(4) CREDIT FOR PREMIUMS PAID.—Notwithstanding section 203(c)(2)(A), the Secretary may reduce the amount of the single premium payment otherwise collected under such section at the time of the insurance of a mortgage refinanced and insured under this subsection. The amount of the single premium for mortgages refinanced under this subsection shall be determined by the Secretary based on an actuarial study conducted by the Secretary. 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 "(5) FEES.—The Secretary may establish a limit on the origination fee that may be charged to a mortgagor under a mortgage insured under this subsection, except that such limitation shall provide that the origination fee may be fully financed with the mortgage and shall include any fees paid to correspondent mortgagees approved by the Secretary. The Secretary shall prohibit the charging of any broker fees in connection with mortgages insured under this subsection." #### (b) REGULATIONS.— - (1) IN GENERAL.—Notwithstanding sections 2 and 3 of this Act, the Secretary shall issue any final regulations necessary to implement the amendments made by subsection (a) of this section, which shall take effect not later than the expiration of the 180-day period beginning on the date of enactment of this Act. - (2) PROCEDURE.—The regulations under this subsection shall be issued after notice and opportunity for public comment in accordance with the procedure under section 553 of title 5, United States Code, applicable to substantive rules (notwith- - 1 standing subsections (a)(2), (b)(B), and (d)(3) of - 2 such section). \bigcirc